With Kathy Flores Statewide LGBTQ Anti-Violence Manager, Diverse & Resilient Hosted by: End Domestic Abuse Wisconsin In Partnership with: Department of Children and Families

Sharon Lewandowski Domestic Abuse Program Coordinator CHILDREN AND FRANKE

Who is Diverse & Resilient? Our mission is to achieve health equity and improve the safety and well-being of LGBTQ people and communities in Wisconsin.

Diverse&Resilient

6/27/2018 End Domestic Abuse Wisconsin

Our work

- Centering our LGBTQ work on LGBTQ People of Color.
- Addressing and acknowledging systems of oppression tied into race, poverty, disability.
- "If you center LGBTQ work around People of Color, you will automatically serve all people well because we already know how to serve the white LGBTQ community. We figured that out long ago because everything has been centered on whiteness."
- –Sebastian Margaret: Gender nonconforming queer, anti ableism/ disability community educator and capacity builder.

6/27/2018
End Domestic Abuse Wisconsin

What the Room to Be Safe Resource Line Provides:

- LGBTQ Support via Phone
- Safety Planning
- Co-Advocacy with Programs
- Resources
- Referral
- CONTACT INFORMATION:
- (414) 856-LGBT (5428)
- www.roomtobesafe.org

6/27/2018 End Domestic Abuse Wisconsin

Brief Reminder of Understanding Sexual Orientation A person's physical, romantic, and/or emotional attraction to others Lesbian A woman whose primary attraction is to other women. Gay People, typically men, whose primary attraction is to members of the same sex or gender. Sexual A person whose attraction is to more than one sex or gender. Straight People whose primary attraction is to members of a different sex or gender. Gueer A term that can be used to describe gender and sexual identities, daira unique identity, or to describe the Losfiq community. GY777088 Bet General Sexual A person whose attraction is to more than one sex or gender.

Understanding Gender Identity and Expression

Gender Identity: A person's internal, deeply held sense of one's own *gender*.

Gender Expression: *Gender* as presented through one's name, pronouns, clothing, haircut, behavior, voice, or other characteristics.

6/27/2018 End Domestic Abuse Wisconsin

Brief Reminder Understanding Gender Identity and Expression, continued Transgender A term for people whose gender identity and gender specially sold front three prices in a sufficient gender identity and gender specially and the gender binary. Gender Fluid When a person's gender identity and gender expression aligns with those applied with being associated with their assigned sex at birth. Gender Nonconforming Refers to people who do not follow other people's ideas or streetypes about how they should look or act based on the female or male sex they were assigned at birth.

A Brief History of Time

An excerpt by Steven F. Dansky; For Barry Alan Safran

The Love That Dare Not Speak Its Name

Of course, for you, my beloved, Barry, but honestly when feminists conceived the maxim:

maxim: the personal is political during the second wave last century, I've lived my life duty-bound to that maxim. This experiment endures

despite living in stigma-impregnated space and refused recognition.

Our union is socially imperative: an affirmation of those who loved and suffered,

were imprisoned, or died for same-sex love.

We are guardians of history, of other unions, of ours, some open, other hidden, some punished, some escaped the fire. Perfect, unconditional, and inseparable in life.
Most holy. Most pure.
Amen.

•			
•			
•			
•			
•			

Truths About

Lesbian
Gay
Bisexual
Transgender
People

6/27/2018

Poll 1: What percentage of the population is considered to be gay, lesbian, bisexual, or transgender?

6/27/2018 End Domestic Abuse Wisconsin

Poll: What percentage of the population is considered to be gay, lesbian, bisexual, or transgender?

Answer: Traditionally we've seen 10-15% general population. Closer to 20% in metropolitan areas.

Recent Youth Risk Behavior Study in Milwaukee reported 21% of youth disclosed same-sex sexual contact.

6/27/2018 End Domestic Abuse Wisconsin

Poll 2: LGBT older adults have an increased risk of untreated serious illnesses.

True or False?

Poll: LGBT older adults have an increased risk of untreated serious illnesses.

True

Poll 3: Homosexuality is a diagnosis of mental disorder in the mental health community's Diagnostic and Statistical Manual.

True or False?

Poll: Homosexuality is a diagnosis of mental disorder in the mental health community's Diagnostic and Statistical Manual.

False

6/27/2018

Poll 4: Gay, lesbian, bisexual, and transgender individuals are protected from workplace discrimination in the United States.

True or False?

6/27/2018 End Domestic Abuse Wisconsin /()

Poll: Gay, lesbian, bisexual, and transgender individuals are protected from workplace discrimination in the United States.

False

6/27/2018 End Domestic Abuse Wisconsin

Poll 5: Most older LGBT people have partners or spouses they can rely on for help.

True or False?

6/27/2018 End Domestic Abuse Wisconsin

Poll: Most older LGBT people have partners or spouses they can rely on for help.

False

6/27/2018 End Domestic Abuse Wisconsin

		A .
	LGBT OLDER ADULTS	OLDER ADULTS IN GENERAL POPULATION
Live Alone	75%	33%
Have No Children	90%	20%
Are Single	80%	40%

most LGBT older adults live alone, have no children, and are single.

Significant Poverty (From Justice in Aging)

- 21% of LGBT adults living alone on incomes of less than \$12,00/year compared to 17% non-LGBT
- Lesbian couples over 65 have poverty rates double heterosexual couples.
- Poverty rates are double for African American same sex couples and triple for Hispanic/Latinx lesbians.

Significant Poverty (From Justice in Aging)

- Transgender people are 4x more likely to live in households with income of less than \$10,00 than the general community (15% to 4%)
- This is despite 87% of trans people having completed some college, and 47% having obtained a college or graduate degree.

Health Disparities and Discrimination

(From Justice in Aging)

- Discrimination triggers poorer health outcomes and further pushes LGBT older adults into poverty.
- Only 16% of hospitals report having any LGBT comprehensive training for physicians.
- 78% of LGBT residents in nursing homes and other long-term care facilities report being uncomfortable about being open about their identity.
- For more information and statistics on LGBT aging, visit Justice in Aging: http://www.justiceinaging.org

6/26/2018

28

Types of Abuse for All Elders

- Physical
- Sexual
- Emotional or Psychological
- Neglect
- Abandonment
- Financial or Material Exploitation
- Self-Neglect

6/27/2018 End Domestic Abuse Wisconsin 29

LGBT-Specific Tactics

- Abuser threatens to "out" the older adult
- Abuser says authorities won't believe older adult (play on fears of police and shelter prejudice)
- Abuser gains control of finances and/or assets (Marriage equality laws)
- Victim fears "spending rest of my life alone" (Threat that this is what you deserve)

6/27/2018 End Domestic Abuse Wisconsis

	_
1	\sim

LGBT-Specific Tactics, continued

- Victim may be easier to isolate (Family estranged)
- Abuser says, "This is what it means to be LGBT." (Sexual Abuse)
- Society says, "This is the best you can expect." ("Not normal" homophobia, biphobia, transphobia)
- Victim has history of self-reliance, fears authorities (Survival tactic from family/society rejection)

6/27/2018

31

Challenging Assumptions – What Do We Think and How Does It Affect Our Work?

6/27/2018 End Domestic Abuse Wisconsin

Protecting Elders

- Help older adults/survivors stay involved (isolation is the risk)
- Recognize that "no" could signal depression
- Try to keep all topics on the table (interpersonal and other "sensitive" topics)
- Help victims safety plan
- Be willing to "go with" (police, government, etc.)
- Be resourceful (individualized plans)

6/27/2018 End Domestic Abuse Wiscons

\bigcirc	utrea	ch	ጼ	\ \/	ام	lcom	6

- Is this organization welcoming to LGBTQ staff? How do you know?
- What message is conveyed and how?
- Does the message make a difference?
- What kind of message do you think is important to hear?

6/27/2018

34

Outreach & Welcome

- Are you collaborating with local or statewide LGBTQ orgs?
- Are you currently advertising in statewide LGBTQ publications like Our Lives Magazine or Wisconsin Gazette
- Are you sharing posts on social media from LGBTQ organizations?
- Recognize people's ability to thrive, not just survive.

6/27/2018 End Domestic Abuse Wisconsin 35

Outreach & Welcome

- Office settings: What visual cues do you currently have to let LGBT older adults know you serve them?
- Does your marketing materials represent survivors other than cisgender women? Do you show LGBTQ People of Color?
- Do you have non-discrimination policies that specifically include sexual orientation and gender identity and expression for both survivors and employees?

6/27/2018 End Domestic Abuse Wisconsin

Removing Obstacles

- Review accessibility of program
- Let yourselves be known publicly as a support service for LGBTQ aging population
- Constant Learning Staff, volunteers, shelter residents.
- Collaborate with LGBTQ organizations
- Get Involved with LGBTQ work

6/27/2018
Find Domestic Ahuse Wisconsis

37

Aging & Protection Resources

- Adult Protective Services: http://www.americanbar.org/groups/law_aging.html
- Long-term Ombudsman Programs: http://www.ltcombudsman.org/about-ombudsman.org/about-ombudsmen
- Eldercare Locator: http://eldercare.gov
- Justice in Aging: http://www.justiceinaging.org
- SAGE National: https://www.sageusa.org/issues/general.cfm
- $\bullet \quad \mathsf{SAGE} \ \mathsf{in} \ \mathsf{Milwaukee:} \ \underline{\mathsf{https://www.sageusa.org/advocacy/sagenet-affiliate.cfm?ID=10}$
- Madison Outreach: <u>https://lgbtseniors.org/</u>
- Gen Silent team: Stu Maddux-director and Lisa Krinsky-Director of LGBT Aging Project in Boston
- NCALL (National Clearinghouse on Abuse in Later Life): http://www.ncall.us/
- Issues on aging and elder abuse

6/27/2018 End Domestic Abuse Wiscons

Kathy Flores

Diverse & Resilient

LGBTQ Statewide Program Manager Intimate Partner Violence

kflores@diverseandresilient.org

www.roomtobesafe.org

6/27/2018

End Domestic Abuse
Wisconsin:
The Wisconsin Coalition
Against Domestic Violence
www.endabusewi.org | www.ncall.us |
www.riselawcenter.org

608-255-0539

The National Clearinghouse on Abuse in Later Life (NCALL) and RISE Law Center are projects of End Domestic Abuse Wisconsin

End Domestic Abuse Wisconsin

Diverse & Resilient

www.diverseandresilient.org

<u>41</u>